

Issue
3

2nd EDITION

ASTROBIOLOGY

The Story of our Search for Life in the Universe

Produced by the NASA Astrobiology Program to commemorate 50 years of Exobiology and Astrobiology at NASA.

Astrobiology

A History of Exobiology and Astrobiology at NASA

This is the story of life in the Universe—or at least the story as we know it so far. As scientists, we strive to understand the environment in which we live and how life relates to this environment. As astrobiologists, we study an environment that includes not just the Earth, but the entire Universe in which we live.

The year 2010 marked 50 years of Exobiology and Astrobiology research at the National Aeronautics and Space Administration (NASA). To celebrate, the Astrobiology Program commissioned this graphic history. It tells the story of some of the most important people and events that have shaped the science of Exobiology and Astrobiology. At only 50 years old, this field is relatively young. However, as you will see, the questions that astrobiologists are trying to answer are as old as humankind.

Concept & Story

Mary Voytek
Linda Billings
Aaron L. Gronstal

Artwork

Aaron L. Gronstal

Script

Aaron L. Gronstal

Editor

Linda Billings

Layout

Jenny Mottar

Special thanks to Leslie Mullen and Daniella Scalice

Issue #3

Missions to the inner Solar System!

The year 2010 marked the 50th anniversary of NASA's Exobiology Program, established in 1960 and expanded into a broader Astrobiology Program in the 1990s. To commemorate the past half century of research, we are telling the story of how this field developed and how the search for life elsewhere became a key component of NASA's science strategy for exploring space. This issue is the third in what we intend to be a series of graphic history books. Though not comprehensive, the series has been conceived to highlight key moments and key people in the field as it explains how Astrobiology came to be.

-Linda Billings, Editor

Astrobiology has focused on Mars* since the early years of space exploration. But Mars is by no means the only place in our solar system for astrobiology.

Issue 3—Missions to the inner Solar System!

It all began in the 1950's with the launch of Sputnik (see Issue 1).

With access to space, scientists from around the globe set their sights on visiting other worlds.

The first target was, of course, the Moon.

The early years of lunar exploration saw many failures, but the successes soon followed.

The USSR's** lunar program had many 'firsts', including the first spacecraft to reach the Moon's vicinity.

Luna 1 (1959)—USSR

Explorer 1—first US satellite (1959)

Luna 2 (1959—USSR) was the first to reach the Moon's surface, east of Mare Serenitatis.

Luna 3 (1959—USSR) gave us our first glimpse of the far side of the Moon.

With access to the Moon a reality, astrobiologists prepared to test their theories about life's potential in the Universe by visiting locations throughout the Solar System with robotic missions.

*see Issue 2:
Missions to Mars!

**Union of Soviet Socialist Republics

NASA scrambled to catch up with the USSR while astrobiologists anxiously awaited science results from every mission—regardless of its country of origin.

Pioneer 4 (1959), NASA's first mission on a lunar trajectory

Ranger 7 (1964—NASA)—first closeup photos. Ranger 9 (1965—NASA) - first high quality images

Of course, there was no life—no 'man in the Moon.' What we found was a world of impact craters, fine dust and geological features.

Remnants of ancient lava flows hinted at the Moon's origins... origins that could reveal information about the formation of Earth and the processes that allowed our planet to become habitable. The flurry of Moon missions continued.

Soft Landers...

Surveyor 1 (1966—NASA)

Luna 9 (1966—USSR)

...Orbiters...

Luna 10 (1966—USSR)

Apollo 8 (1968—NASA)

...a human sample return, a robotic sample return and automated rovers.

Apollo 11 (1969—NASA)

Luna 16 (1970—USSR)

Lunokhod 1 (1970—USSR)

There are many links between the Earth and the Moon that interest astrobiologists. The Moon might affect the Earth's climate and habitability by influencing ocean tides and stabilizing Earth's rotational axis. Even sampling efforts at the Moon could have implications for astrobiology.

Long ago, rocks from the ancient Earth may have been kicked toward the Moon by impacts.

These remnants of Earth's history could still be on the Moon—like pieces of buried treasure waiting to be found.

By studying lunar craters, scientists may also learn about the types of impacts that affected early Earth.

Lunar Reconnaissance Orbiter (2009—NASA)

Hiten (Muses A) (1990—Japan)

These missions have improved our understanding of the origin and evolution of the Moon...

Lunar missions have now been undertaken by many countries—and the list continues to grow!

Lunar Atmosphere and Dust Environment Explorer (LADEE) (2013—NASA)

Clementine (1994—NASA)

Smart 1 (2003—European Space Agency (ESA))

Kaguya (SELENE) (2007—Japan)

Chang'e 1 and 2 (2007—Chinese National Space Administration (CNSA))

Lunar Crater Observation and Sensing Satellite (LCROSS) (2009—NASA)

Acceleration, Reconnection, Turbulence and Electrodynamics of the Moon's Interaction with the Sun (ARTEMIS) (2010—NASA).

...and they also laid the foundation for missions further from Earth.

The Gravity Recovery And Interior Laboratory (GRAIL) (2011—NASA)

Pioneer 5 (1960—NASA) drifted between the orbits of Earth and Venus...

The first visit to another planet came in 1962 with Mariner 2 to Venus (NASA).

...conducting the first study of interplanetary space.

Scientists were already speculating about the possibility of life on Earth's shimmering sister planet.

Sputnik 7 (1961), Venus impact attempt.

Venus is similar in size to Earth, and many scientists believed its thick atmosphere could harbor life. (1)

Venera 1 (1961), Venus flyby—contact lost.

Following early failures, the USSR accomplished some great feats in exploring the mysterious planet.

Sputnik 19-21 (1962), Venus flyby attempts.

In 1965, the Venus 3 mission became the first to reach the surface of Venus with an impact, but it failed to return data.

Venera 4 (1967)

Venera 4 (1967) made it to Venus and released a descent capsule into the planet's atmosphere.

The success continued with Venera 5 and 6 (1969).

These missions set the stage for an incredible set of accomplishments that would change our view of Venus forever.

In 1970, Venera 7 made the first soft landing on Venus and returned 23 minutes of data.

Humankind had its first signal from the surface of another planet.

Venera 7 revealed that Venus was hostile to life.

Temperatures reached 475°C and pressures were 90 times greater than at the Earth's surface. (2)

Mariner 5 (1967—NASA) revealed more about the harsh venutian environment...

... and Mariner 10 (1973—NASA) added to the story as it passed by on its way to Mercury.

(3)

Extreme conditions on Venus made it look uninhabitable, but scientists were still interested in the dynamic planet.

Before missions to Venus, scientists could only learn about Earth's climate by studying Earth.

At Venus, scientists could perform comparative planetology.

Studying phenomena like the greenhouse effect on Venus has helped us understand Earth's climate.

Venus provided us with a glimpse of what global warming could do to our own planet.

The Soviets forged ahead.

The Venera 8 (1972) probe made it to the surface and returned 50 minutes and 11 seconds of data.

The USSR achieved two major milestones at Venus in 1975.

Venera 9 was the first spacecraft to orbit around Venus.

A lander separated from the orbiter...

...and made its way to the surface.

The lander survived the treacherous descent...

...and Venera 9 became the first to return an image...

...from the surface of another planet.

Humankind glimpsed a planet other than Earth from the ground level—viewing our first 'alien' horizon.

Shortly thereafter, the Venera 10 lander separated from its orbiter and landed 2200 kilometers (km) away from Venera 9.

Venera 9 & 10 images (4)

Venera 10 also returned photographs that visually confirmed Venus as a scorched and barren land.

Venera 11 and 12 (1978—USSR) performed flybys of Venus as they studied things like gamma ray bursts and the solar wind.

They also delivered landers that fleshed out views of Venus.

Surprisingly, the landers detected lightning, thunder and carbon monoxide at low altitudes in the atmosphere.

NASA returned to Venus in 1978 with the Pioneer Venus mission, which dropped probes to the planet and mapped the surface.

Another "first" came in 1982 when Venera 13 and 14 (USSR) touched down on Venus and conducted the first soil analysis on a planet other than Earth. The landers quickly sent data back to Earth before they melted under the extreme venutian heat.

Venera 15 and 16 (1983—USSR) followed, capturing thermal maps of the northern hemisphere and high resolution images of the polar regions. Venera 15 and 16 mapped an area of 115 million km² at a resolution of one to two km by the end of their main missions in 1984. (5)

In 1984, the USSR led the Vega 1 and 2 missions—an effort that included many European partners.

They dropped probes toward the planet as they passed by en route to their true target... but more on that in later pages.

Although NASA had great success at Mars.* Venus proved more elusive.

It wasn't until 1989 that NASA attempted a return to Venus, when the Magellan spacecraft was deployed from the space shuttle Atlantis.

*See Issue 2

As our view became clearer, scientists came to a general consensus that life as we know it could not survive in the blistering conditions Venus had to offer.

"Venus suffers from a runaway greenhouse at a temperature of hundreds of degrees, far too hot for any life to survive." (7)

In the 1990s activity at Venus fell quiet as space agencies turned their attention to other targets of astro-biological interest—such as Mars.

Carl Sagan

(8)

Galileo (1989)

Cassini (1997)

MESSENGER (2004)

Many missions captured photos or data as they passed by Venus on the way to other destinations...

...but none stayed for an extended visit.

It wasn't until 2005 that Venus received another dedicated mission.

ESA's Venus Express was based on the hugely-successful Mars Express.

Venus Express entered orbit in 2006,

The mission spent more than eight years providing new and fascinating information about the enigmatic world.

The Japanese space agency (JAXA) attempted to join Europe at Venus with the launch of the Venus climate orbiter, AKATSUKI.

In 2010, AKATSUKI failed to enter orbit around Venus. However, the probe got a second chance in 2015.

On December 9th, the probe entered its intended orbit at Venus and began its original 2-year science operations! (10)

Although it is still considered an unlikely habitat for life, Venus is providing invaluable information for astrobiologists, planetary scientists and climatologists.

As the Earth's global temperatures continue to rise, scientists will keep their eyes trained on our celestial 'twin' and try to determine how we can prevent Earth from turning into a similar, furnace-like world.

NASA's most recent visitor to Venus was the MESSENGER spacecraft, which made two separate flybys of the planet.

MESSENGER's final target, however, was the next planet on our road toward the Sun—fiery little Mercury.

From Earth, the tiny planet appears as little more than a speck of dust against the Sun. Mercury is only about 15,329 km in diameter (compared to Earth's 40,030 km), and is so close to our solar system's bubbling and boiling sun that temperatures can reach up to 427°C (801°F) on its sun-facing side. (12)

On the other side of the planet, however, temperatures drop dramatically to -173°C (-278°F)!

Few missions have braved the dangerous journey to Mercury, where the proximity to the Sun means they are cooked by heat...

...and battered by intense solar wind.

To date, only Mariner 10* (1973) and MESSENGER have made the journey.

*see page 6

MESSENGER began a yearlong science orbit of Mercury in March of 2011 and has provided amazing views of the tiny planet.

Mercury may look similar to the Moon, with its barren and crater-scarred surface, but it has different lessons to teach astrobiologists.

Mercury is the Solar System's smallest terrestrial planet. Studying how it formed and evolved can teach astrobiologists about the many different types of rocky planets that can exist around stars.

Comparing Mercury to Earth can also help us determine why our planet is so special in its ability to support life as we know it.

Mercury, the world obscured from view by the glare of the Sun, will continue to reveal its secrets in the years to come.

Europe and Japan are working together on a new mission, dubbed BepiColombo.

The inner Solar System includes everything from Mercury to the asteroid belt between Mars and Jupiter. Humankind has sent robotic explorers to all of the inner-solar-system planets, and also to the moons of Earth and Mars.

But planets and moons are not the only things in this region of space that capture the attention of astrobiologists.

Asteroids and comets also move through the inner Solar System. Occasionally, they come close enough to Earth to visit with dedicated spacecraft.

In the mid 80's, as it journeyed around the Sun, the majestic Halley's comet made a rare visit to the inner Solar System.

(13)

Space agencies around the world launched a flotilla of spacecraft to observe Halley's comet close up.

Comets and asteroids are remnant chunks of material left over from the formation of the Solar System.

These objects are like small samples from the early Solar System. Scientists are interested in studying them because they provide a record of conditions during a time when planets were still forming from the rock and dust that spun around our infant sun.

After Earth formed, comets and asteroids may have also delivered molecules and material that were essential for the origins of life on our planet.

Studying comets and asteroids close provides astrobiologists with clues about how the Solar System formed and evolved...

...how Earth developed into a habitable world...

...and how life on our planet began!

The Halley's comet encounter of 1986 included spacecraft from the USSR, Japan and Western Europe.

After delivering their probes to Venus*, the Soviet-led Vega 1 and 2 spacecraft sped to catch Halley's comet.

Japan and Europe also joined in. Giotto (1985—ESA) encountered Halley in 1986 and then traveled onward to the Comet P/Grigg-Skjellerup in 1992.

NASA helped by using existing spacecraft that were already in space. Instruments from missions like Pioneer 7, Pioneer Venus 1 and ICE were re-directed to observe Halley. All together, the spacecraft became popularly known as the 'Halley Armada.'

The data gathered from Halley's comet proved that small bodies were more than just rocks or snowballs.

Vega probes at Venus.

Pioneer Venus 1 (USA)

International Cometary Explorer (ICE)

Pioneer 7 (USA)

Sakagaki (1985), Japan's first inter-planetary probe.

Giotto (ESA)

Vega 1 and Vega 2 (USSR)

Suisei (Japan)

(14)

(15)

*see page 8

Of the many "postcards" that NASA's Galileo mission sent back to Earth during its long journey to the outer Solar System (more on that later) were snapshots of Venus...

...and the asteroids 243 Ida (in 1993)...

(16)

(17)

...and 951 Gaspra (in 1991)...

These were the first asteroids to be visited up close by a robotic mission.

In 1994 humankind also got a reminder of the dangers that asteroids and comets could bring when Asteroid XM1 passed within 65,000 miles of our planet. (18)

Impact events have shaped the history of life on Earth.

They may have been responsible for some of the planet's largest mass extinction events. Scientists realized that objects from space could pose a threat to our own future.

Tracking potentially dangerous near-Earth objects (NEOs) also meant that we could identify the easiest ones to visit with robotic missions.

In 1996, NASA launched the Near Earth Asteroid Rendezvous (NEAR) mission.

The spacecraft passed the asteroid Mathilde (1997) en route to a rendezvous with 433 Eros.

NEAR flew within 2400 miles of 433 Eros in 1998 and photographed two-thirds of its surface. On its first visit to the asteroid, NEAR failed to enter orbit, but it was successful on a second attempt in 2000.

After orbiting the asteroid, NEAR made a soft impact onto 433 Eros in 2001—and managed to send back data following its landing. (19)

Like comets, asteroids proved to have unique compositions—and could have carried many materials for life to the early Earth.

Missions to asteroids and comets have also helped scientists test new technologies that can pave the way for larger missions. Deep Space 1 (1998) used an ion engine to leave Earth and rendezvous with the Asteroid Braille.

After flying within 16 miles of the asteroid, the mission was extended and Deep Space 1 was able to make a spectacular flyby of the comet 19P/Borrelly.

In 1999, while Deep Space 1 was making its observations, NASA launched the Stardust mission.

Stardust was NASA's first mission to return comet samples. (20)

After a passing visit to the asteroid Anhefrank, Stardust arrived at its primary target, comet Wild 2, in 2004.

In fact, it was the first sample return from space since Apollo.

The first pictures that Stardust returned were stunning.

(21)

"What we saw, even in the very first picture sent back, was quite dramatic." (22)

Wild 2 had a much more dynamic surface than expected...

...with features like overhanging cliffs, flat-topped hills, and jets of gas escaping into space.

Stardust opened its Aerogel Collector Grid and began catching samples of comet and interstellar dust.

Tiny particles impacted the collector and were embedded in the Aerogel material. Stardust then turned back toward Earth.

What Stardust did not see were impact craters on the surface of Wild 2.

"The lack of impact craters indicates the surface is new, the old cratered surface is gone." (22)

When Stardust returned home, its precious cargo of cometary and interstellar samples parachuted safely to a nighttime landing in a muddy field in Utah.

Samples were sent to more than 200 scientists around the world.

Stardust yielded a plethora of amazing discoveries that have helped to refine our knowledge of how the Solar System formed and evolved.

"These comet sample studies have provided a direct look at the nature and origin of the building blocks of planets, materials that were sprayed all over the young Solar System and must have been incorporated into all planets and moons." (22)

With the discovery of glycine in the samples...

...Stardust also showed that comets could have delivered at least one amino acid to the early Earth.

Principal Investigator, Don Brownlee (University of Washington)

"Because most stars have comets it suggests that all Earth-like planets obtain important pre-biotic molecules from space." (22)

In 2002 NASA suffered a setback with the Comet Nucleus Tour (CONTOUR) spacecraft.

CONTOUR launched into orbit, but was never heard from again.

NASA had success with the launch of Deep Impact in 2005. Deep Impact was unique in that it was the first experiment to probe beneath the surface of a comet. (23)

"I'm trying to solve the mystery of what conditions were like in the early Solar System, how things got made..."

"...My tools are comets and asteroids." (24)

Deep Impact was composed of two spacecraft, one of which was an 'impactor' roughly the size of a washing machine, made of 49% copper, and weighing 770 pounds. (23)

On the 4th of July, 2005, the two spacecraft separated.

Principal Investigator, Michael F. A'Hearn

As the impactor approached Tempel 1, onboard cameras captured images of the comet nucleus.

(25)

Twenty-four hours after separation, travelling at 23,000 miles per hour, the impactor slammed into comet Tempel 1.

From 300 miles away, Deep Impact's second 'flyby' spacecraft observed the collision and studied the ejected material that blasted from the crater.

In addition, more than 60 telescopes on Earth...

...and in space...

Submillimeter Wave Astronomy Satellite.

Hubble Space Telescope.

...were fixed upon Tempel 1 in an unprecedented coordination campaign.

Deep Impact yielded the first definitive evidence of water ice on a comet's surface.

(26)

The mission increased our understanding of comets, from their compositions to their geological properties.

The story of Tempel 1 wasn't over.

(27)

After Stardust returned its samples of Wild 2, the spacecraft cruised past the Earth and was redirected toward Tempel 1.

In a stunning extended mission (dubbed 'Stardust-NExT') the spacecraft showed scientists how the Deep Impact experiment had altered the comet's surface. (28)

The collision provided clues about how we might be able to 'deflect' dangerous, Earth-bound comets and asteroids in the future.

Stardust then performed a final engine burn in 2011. (28)

Deep Impact also continued to provide scientific data well beyond its primary mission timeline.

After successfully observing the collision with comet Tempel 1, Deep Impact was 'reborn' as the EPOXI mission.

EPOXI is using the Deep Impact cameras to hunt for extrasolar planets, but the craft has also taken scientific observations of Mars, Earth...

...and the 'hyperactive', boneshaped comet Hartley 2.

With the early success of missions like Giotto, Europe continued to develop dedicated missions to these unique celestial bodies.

ESA's Rosetta mission launched in 2004.

Rosetta had one of the most complicated trajectories of any mission to date, and included three gravity assists from Earth and one from Mars. (32)

Rosetta entered into orbit around the comet 67P/ Churyumov-Gerasimenko in 2014.

En route, Rosetta practiced its science observations by performing flybys of two asteroids in the Main Asteroid Belt, Steins and Lutetia.

Rosetta even used one of its cameras to solve a mystery surrounding the object P/2010 A2. Scientists once thought this object was a comet...

...but viewing from its unique vantage point, Rosetta identified the object as the debris from a pair of colliding asteroids.

When Rosetta arrived at 67P/Churyumov-Gerasimenko, the spacecraft mapped the surface of the comet from orbit.

Rosetta also delivered the Philae lander, which made the first-ever, albeit difficult, controlled landing on a comet. (34)

NASA's Dawn mission launched in 2007.

The primary goal of Dawn was to orbit Vesta, an asteroid in the Main Asteroid Belt, and then travel to a second, Ceres.

Ceres and Vesta are big asteroids—so large that they are considered 'protoplanets.'

In the early days of the Solar System, these asteroids were building themselves from the same material as planets like Mars and Earth.

However, they didn't get quite big enough to become full-fledged planets.

Studying these large bodies will help astrobiologists understand how rocky planets like Earth came into existence.

In August of 2011, Dawn became the first spacecraft to orbit an object in the main asteroid belt (Vesta). The mission returned surprising images of Vesta's bizarre surface features.

(35)

(36)

Surprisingly, Dawn found minerals that were hydrated, or have water incorporated into their crystalline structure. (37)

We think the materials were delivered from space.

Back when the Solar System was rich in fine dust.

Over time, the tiny, water-containing dust built up.

Maria Cristina De Sanctis, Italian National Institute for Astrophysics

It's a different process entirely, and might provide clues about the formation of planets like Earth.

Unlike the Moon, areas with hydrated minerals on Vesta are not tied to sunlight!

(38)

Vesta also showed signs of geological processes that we thought only happened on larger objects, like planets.

Cornelia crater had 'pitted terrain' inside of it. Heat from big impacts could have released the water from hydrated minerals.

The water would have explosively gassed into space, leaving pot-hole-like structures. (39)

Curved gullies and fan-shaped deposits in Cornelia might also be evidence of liquid water! (40)

We can't definitively prove that they formed this way yet. Dry materials can also create similar shapes. But it goes to show...

Just small amounts of water could mobilize sand and rocks!

And water could come from sub-surface ice heated during impacts.

Jennifer Scully, NASA JPL

...Vesta has features we never thought we'd see on such a small body!

Mark Sykes, Dawn Investigator, Planetary Science Institute

After Vesta, Dawn flew on to Ceres. The spacecraft entered orbit of its second target on March 16, 2015.

Ceres brought surprises as well. Even from far away, bright white spots were seen dotting the dwarf planet's surface.

The spots might be salt deposits, but how they got there is unclear. (41, 42)

An impact could have dredged up a briny mixture of salt and water ice from the subsurface.

When the ice quickly sublimated away, salt deposits would have been left behind.

Studying numerous comets and asteroids has helped astrobiologists understand the incredible diversity of these small celestial bodies.

Next up for NASA is the OSIRIS-REx* mission.

*Origins-Spectral Interpretation Resource Identification-Security-Regolith Explorer.

OSIRIS-REx will fly to the asteroid 1999 RQ36 and map its surface from orbit.

It's also NASA's first attempt to collect and return samples from an asteroid.

In a death-defying maneuver, a robotic arm will scoop up regolith from the surface.

1999 RQ36 is of interest because it could be headed for Earth in the year 2182!

Samples brought back to Earth will also help us determine the role of asteroids in life's origins on our planet. (43, 44)

Earth is the only planet known to support life—but questions still remain about whether or not rocky planets like Mars could have been habitable in the past.

Gathering data on the rocky planets has allowed astrobiologists to compare their environments to Earth, providing clues about what makes our planet capable of supporting life.

The smaller bodies—dwarf planets, asteroids, and comets—have shed light on the early Solar System, the formation of the planets, and the molecules that could have seeded life's origins on the early Earth.

Beyond the Main Asteroid Belt lie planets that are vastly different from the rocky bodies that orbit closer to the Sun. The outer Solar System is a realm of gas giants and frozen balls of ice and rock.

Pioneer 10, launched in 1972, was the first spacecraft to punch through the asteroid belt, and ushered in the exploration of our solar system's furthest and darkest corners...

Next issue...

Missions to the Outer Solar System!

Astrobiology

A History of Exobiology and Astrobiology at NASA

Further Resources and References cited in this issue:

1. Woese, C.R. 1979. A proposal concerning the origin of life on the planet earth. *Journal of Molecular Evolution*, Vol. 13, p. 95-101.
2. NASA. Solar System Exploration: Venera 7: In Depth. Available at http://solar-system.nasa.gov/missions/venera_07/indepth
3. NASA. Solar System Exploration: Mariner 10's Venus. Available at http://solarsystem.nasa.gov/multimedia/display.cfm?Category=Planets&IM_ID=10083
4. NASA. 2005. Surface photographs from the Soviet Venera 9 and 10 spacecraft. National Space Science Data Center (NSSDC) Photo Gallery: Venus. Available at <http://nssdc.gsfc.nasa.gov/>
5. Short, N. 2010. Ishtar Terra region of northern Venus showing Maxwell Montes in detail. Venera 15 mission (updated). NASA photo no. 88-H-8. The Remote Sensing Tutorial. NASA Goddard Space Flight Center. Available at <http://rst.gsfc.nasa.gov/> and also at <http://history.nasa.gov/SP-4218/ch7.htm>
6. NASA Photojournal. 2010. Image PIA00465: Venus - Comparison of Venera and Magellan Resolutions. Available at <http://ppj-web-1.jpl.nasa.gov/>
7. Dick, S.J. and Strick, J.E. 2005. *The Living Universe: NASA and the development of Astrobiology*. Rutgers University Press, New Brunswick, New Jersey, and London
8. NASA Magellan mission. 2010. Hemispheric View of Venus Centered at 0 Degrees East Longitude. Jet Propulsion Laboratory: Space Images. Available at <http://ppj-web-1.jpl.nasa.gov/>
9. ESA/VIRTIS and VMC teams. 2007. Composite image of Venus. This image is a combination of ultraviolet images obtained by the Venus Monitoring Camera (VMC) and infrared images obtained by the Visual and Infrared Thermal Mapping Spectrometer (VIRTIS) on board ESA's Venus Express. Available at http://www.esa.int/esaCP/SEM3AF73R8F_Spain_1.html
10. JAXA. 2016. Venus Climate Orbiter "AKATSUKI" (PLANET-C). Available at: http://global.jaxa.jp/projects/sat/planet_c/
11. NASA. 2005. Surface photographs from the Soviet Venera 14 spacecraft. National Space Science Data Center (NSSDC) Photo Gallery: Venus. Available at <http://nssdc.gsfc.nasa.gov/>
12. NASA. Solar System Exploration: Mercury. Available at <http://solarsystem.nasa.gov/planets/profile.cfm?Object=Mercury>
13. NASA. 2005. Photo No. AC86-0720-2. Taken from Kuiper Airborne Observatory, C141 aircraft April 8/9, 1986, New Zealand Expedition, Halley's Comet crossing Milky Way. Disconnection of ion tail. Both photos taken with equipment designed, mounted on the heading and operated by the Charleston (South Carolina) County School District CAN DO Project. Available at <http://www.nasa.gov/centers/ames/multimedia/images/2005/comets1.html>

14. Halley Multicolor Camera Team, Giotto Project, European Space Agency. 2010. Comet Halley's Nucleus: An Orbiting Iceberg. NASA Astronomy Picture of the Day. Available at <http://apod.nasa.gov/apod/ap100104.html>
15. Magellan Project, JPL, NASA. 2005. Venus Unveiled. NASA Astronomy Picture of the Day. Available at <http://apod.nasa.gov/apod/ap050903.html>
16. NASA. Images of Asteroid Gaspra. Gaspra - Highest Resolution Mosaic October 29, 1991. Near Earth Object Program. Available at <http://neo.jpl.nasa.gov/images/gaspra.html>
17. NASA. Images of Asteroids Ida & Dactyl. Asteroid 243 Ida August 28, 1993. Near Earth Object Program. Available at <http://neo.jpl.nasa.gov/images/ida.html>
18. Muinonen, K. 1999. Asteroid and Comet Encounters with the Earth, in *The Dynamics of Small Bodies in the Solar System*, NATO ASI Series, edited by Bonnie A. Steves, Archie E. Roy. Springer Netherlands, p. 127-158.
19. NASA. "NEAR Orbit Around Asteroid 433 Eros." National Space Science Data Center. Available at http://nssdc.gsfc.nasa.gov/planetary/mission/near/near_eros.html
20. NASA Jet Propulsion Laboratories. Stardust Mission Site. Available at <http://stardust.jpl.nasa.gov/home/index.html>
21. NASA. 2004. Composite image of Wild 2 taken by Stardust on January 2, 2004. Stardust/NExT. NSSDC ID: 1999-003A. NASA National Space Science Data Center. Available at <http://nssdc.gsfc.nasa.gov/nmc/spacecraftDisplay.do?id=1999-003A>
22. Brownlee, Don. 2009. Stardust: A Mission With Many Scientific Surprises. Stardust mission pages. Available at <http://stardust.jpl.nasa.gov/news/news116.html>
23. NASA Discovery Program. 2011. Deep Impact mission page. Available at <http://discovery.nasa.gov/impact.cfm>
24. A'Hearn, Michael F. 2011. Deep Impact: Mission to a Comet. Mission Support Team. NASA Mission Page. Available at http://www.nasa.gov/mission_pages/deepimpact/team/ahearn-bio.html
25. University of Maryland, JPL-Caltech, NASA. 2005. The Nucleus of Comet Tempel 1. NASA Astronomy Picture of the Day. Available at <http://apod.nasa.gov/apod/ap050915.html>
26. NASA, JPL-Caltech, University of Maryland. 2005. Deep Impact: Mission to a Comet. Deep Impact Image Archive. Available at http://www.nasa.gov/mission_pages/deepimpact/multimedia/HRI-937.html
27. NASA, JPL-Caltech, University of Maryland. 2005. PIA02142: Tempel 1 Composite Map. Stardust/NExT. NASA Photojournal. Available at <http://photojournal.jpl.nasa.gov/catalog/PIA02142>
28. NASA JPL. Stardust-NExT mission pages. Available at <http://stardustnext.jpl.nasa.gov/index.html>
29. NASA. 2010. EPOXI: Encounter with comet Hartley 2. Available at http://www.nasa.gov/mission_pages/epoxi/images/version1/index.html

30. Rosetta Team, European Space Agency (ESA). 2008. Rosetta Spacecraft Passes Asteroid Steins. NASA Astronomy Picture of the Day. Available at <http://apod.nasa.gov/apod/ap080908.html>
31. ESA. 2011. Rosetta reveals mysterious Lutetia. ESA Science and Technology. Available at <http://sci.esa.int/science-e/www/object/index.cfm?fobjectid=49543>
32. ESA. 2011. Rosetta Mission Page. Available at <http://www.esa.int/SPECIALS/Rosetta/index.html>
33. NASA, ESA, Jewitt, D. (University of California Los Angeles). 2010. P/2010 A2: Unusual Asteroid Tail Implies Powerful Collision. NASA Astronomy Picture of the Day. Available at <http://apod.nasa.gov/apod/ap100203.html>
34. ESA. 2016. Rosetta's Lander Faces Eternal Hibernation. Available at: http://www.esa.int/Our_Activities/Space_Science/Rosetta/Rosetta_s_lander_faces_eternal_hibernation
35. NASA, ESA, McFadden, L., Li, J.Y. (University of Maryland), Mutchler, M., Levay, Z. (Space Telescope Science Institute), Thomas, P. (Cornell University), Parker, J., Young, E. (Southwest Research Institute), Russell, C., Schmidt, B. (UCLA). 2007. Small Worlds Ceres and Vesta. NASA Astronomy Picture of the Day. Available at <http://apod.nasa.gov/apod/ap070622.html>
36. NASA, JPL-Caltech, University of California Los Angeles(UCLA), Max-Planck-Institut für Sonnensystemforschung, Deutschen Zentrums für Luft- und Raumfahrt (DLR), IDA. 2011. Latest Image of Vesta Captured by Dawn on July 16, 2011. Dawn Mission Pages: Multimedia. Available at http://www.nasa.gov/mission_pages/dawn/multimedia/pia14313.html
37. De Sanctis et. al. 2012. Detection of widespread hydrated materials on Vesta by the VIR imaging spectrometer on board the Dawn mission. The Astrophysical Journal Letters, Vol. 758, No. 2.
38. NASA JPL. 2012. Dawn: Vesta Got Special Delivery of Hydrated Minerals. Available at: <http://www.jpl.nasa.gov/news/news.php?release=2012-301>
39. NASA JPL. 2015. Gullies on Vesta Suggest Past Water-Mobilized Flows. Available at: <http://www.jpl.nasa.gov/news/news.php?feature=4453>
40. Scully et al. 2015. Geomorphological evidence for transient water flow on Vesta. Earth and Planetary Science Letters, Vol. 411, No. 1, p. 151–163.
41. Nathues et. al. 2015. Sublimation in bright spots on (1) Ceres. Nature, Vol. 528, p. 237-240.
42. Zolotov. 2016. Planetary Science: Salty Ceres. Nature Geoscience, Vol. 9, p. 476-477.
43. NASA. 2011. NASA to Launch New Science Mission to Asteroid in 2016. NASA News. Available at <http://www.nasa.gov/topics/solarsystem/features/osiris-rex.html>
44. University of Arizona. 2016. OSIRIS-REx: Asteroid Sample Return Mission. Available at <http://www.asteroidmission.org>

